
 Students, faculty,

and staff opened up their hearts

and wallets for the needy chil-

dren in Susquehanna County for

an event called The Giving

Tree. Seventh grade students

set up a Christmas tree in the

high school library, and on the

tree were fifty tags with the

age, gender, and gift idea for a

child.

The first day of the Giv-

ing Tree was November 15, and

all fifty tags were chosen by

noon on that day, so seventh

grade English teacher Mrs.

James ordered twenty five

more. All gifts were turned into

Mrs. James unwrapped by De-

cember 6. Interfaith in Mon-

trose distributed the gifts to lo-

cal children. Some of the gifts

included Legos, Barbies, Nerf

guns, Zhu Zhu pets, and DVDs.

The idea for the Giving

Tree came from the seventh

grade teachers and students who

thought they should give back

Over the last few weeks,

the seventh grade teachers and

students have been participating

in an incentive program called

character cash. Character cash is a

system that the seventh grade

teachers are using to recognize

the wonderful things that the sev-

enth grade students have been do-

ing.

Earning character cash is

really simple. All that students

need to do is help others, get

good grades, and be nice in gen-

eral. When students earn charac-

ter cash, they can make a decision

whether to put their cash in five

MVHS Gives Back
 By: Jacob Napierkowski

Pay Day Can Be Everyday
By: Amber Bollard

to their community. This is an

important event because needy

children that may not have re-

ceived a gift will thanks to the

generosity of the Mountain

View community. Reading

teacher Mrs. Jackson who pur-

chased several gifts said, “I

think the Giving Tree is a won-

derful project as it is never too

early to realize the joy of giv-

ing to others.”

different raffle buckets. They may

choose from a Target gift card, an

iTunes gift card, a Cinemark gift

card, a Borders gift card, and a set

of Percy Jackson books. At the

end of the marking period, teach-

ers will pick a dollar out of their

buckets, and whoever’s name is

chosen will receive the prize. A

new set of prizes will be raffled

each marking period.

Character cash will end at

the end of the marking period in

January, so students may want to

start earning character cash so

they can have a chance to win a

prize.

 The Seventh Grade Scene
A newsletter written by and for seventh grade students

Sports 2

Reviews 3

Fashion 4

Student Spotlights 5

Student Surveys 6,8

Comics 7,8

Inside this issue:

December 2010

Winter Sports
By: Adam Lynn

Fall Sports Recap
 By: Deon Faramelli and Ali Showalter

Storm the Slopes
By: Abby Sekely

tricts were held at Scranton.

They could not win but they

raced anyway. When Seth

Fluck was asked why students

should join cross country, he

responded, “Everyone partici-

pates. No one sits out. Every-

one has a chance to be on the

team. It’s the best for you, and

you burn the most calories run-

ning. It’s more of a lifestyle

than a sport.”

Soccer

 The boys and girls junior

high soccer team had a very suc-

 Cross Country

 Although the junior high

cross country team did not have

a full team and they could not

place in any races, that did not

stop them from doing what they

love. With determination, they

achieved their goal to finish a

great season. Races are nor-

mally 1.5 to 2.1 miles of hilly

courses. Racers are scored indi-

vidually by their time. The sev-

enth grade team was made up of

three racers: Seth Fluck, Joe

Nally, and Doug Martin. Dis-

Girls’ Basketball

 Seventh grade girls basket-

ball players Morgan White, Han-

nah Phillips, Alee Anderson, Re-

bekah Tiffany, Kaitlyn Crandall,

and Kylie Jerauld and their

coaches Jerry and Jamie Hannon

started the season with a loss to

Western Wayne. However, the

girls are optimistic that with hard

work and determination they can

bring home the district title.

Wrestling

 Although the junior high

does not have a formal wrestling

team, the seventh graders have

joined with the fifth and sixth

graders to form a club team

coached by former Mountain

View wrestler Mr. Chaz Ross. The

seventh grade wrestlers include

Zach Weida, Collin Burt, Schae

Thomas, Jake Napierkowski, and

Justin Alessi.
A

 Riders love the crisp snow

and the elevation of the jumps.

They love the cold wind in their

faces while they cruise down the

trail. They love the feeling of be-

ing invincible. They snowboard

and they ski… THEY ARE ELK

MOUNTAIN!

 Hello winter folk! It’s

snow lovers favorite time of the

year. The Snowriders Club will

meet at Elk on Friday nights start-

ing on January 7. If you missed

the sign-ups, the Snowriders Club

still has some great trips planned!

Upcoming trips to Boulder

Mountain, Hunter Mountain, and

Smugglers Notch are planned for

the new year. For further informa-

tion, contact Mr. Thomas by e-

mail or by stopping in his room.

Information is also available at the

MVSD website under Jr./Sr. High

School. Go to student activities

and then to Snowriders club.

 “If you want to avoid the

winter blues and feel the exhilara-

tion of riding snow, sometimes

you slide, sometimes you float,

sometimes you fly; what an op-

portunity to experience with your

friends,” said Mr. Thomas, the

Snowriders Club advisor.

 Boys ' Basketball

 Although the seventh

grade boys’ basketball team only

has seven members, they are a

hard working and determined

group of boys coached by English

teacher Mr. Breese and his father.

The team includes the following

seventh grade boys: Adam Lynn,

Deon Faramelli, Eric Landes, Tim

VanVleck, Matt O’Brien, Wesley

Richardson, and Dustin Denby.

cessful season. They started off

losing to Abington in an exhibi-

tion game, but coaches John Fitz-

patrick and Anthony Borgia were

determined to lead them to suc-

cess. Their final record for their

league was nine wins, zero losses,

and one tie. Along with their suc-

cessful record, they won the Mon-

trose Soccer Tournament and

made it to playoffs. Although the

team lost against Lakeland, they

had a great game and walked out

with pride.

P A G E 2

Movie Review: Harry Potter and the Deathly Hollows
By: Hannah Phillips

P A G E 3

 Imagine you must find

something, something that

means the world, but something

that could be anywhere. You

have little clues and limited

time. And you must search

without being seen by anyone.

Where do you look? Where do

you hide? Who do you trust?

 These are the impossible

dilemmas Harry and his friends,

Ron and Hermione, face in the

thrilling part one of the sixth

installment in the Harry Potter

saga, Harry Potter and the

Deathly Hollows Part 1.

 After the devastating

death of the beloved headmaster

of Hogwarts, Dumbledore, the

evil wizard, Voldemort, has

come back for revenge, and

once again, Harry is the only

one who can stop him. Volde-

mort is strong, but he is not invin-

cible, especially when he himself

is made of only horcrux, ex-

tremely vital pieces of the evil

lord’s soul disguised as random

objects. The only hope is to find

and destroy the remaining ones.

They could be anywhere, scat-

tered through the wizard and hu-

man world. And if finding them

isn’t hard enough, they need the

missing sword of Gryffindor to

destroy them.

 To complicate things even

more for the crew, with Volde-

mort in power, the teens and any-

one associated with them are con-

sidered criminals in the wizard

world.

 Join the famous trio for

their most exciting adventure yet

as they set out on a journey to

find the remaining horcrux and

the Gryffindor sword, all while

remaining hidden and battling the

evil Voldemort set on killing

Harry.

 This movie was phenome-

nal. Once again, the cast deliv-

ered astonishingly. Rupert Grint

(Ron) especially did a great job of

bringing some humor into the at-

mosphere. The movie was also

very well directed with great spe-

cial effects. The setting for many

of the scenes was stunning. Eve-

rything about this movie fit J.K.

Rowling’s novel to a tee. I rec-

ommend this movie to all Harry

Potter fans. It is, in my opinion,

the best so far of its series; It will

exceed all expectations. Four

stars!

 Rick Riordan,

author of the famed Percy Jack-

son series, has begun a new se-

ries. The series is started by a

thrilling book called The Lost

Hero. If Riordan can make the

rest of the series as good as this

one, then the Percy Jackson

books will be left in the dust.

The Lost Hero is a must read for

all of Riordan's devoted follow-

ers and those who enjoy come-

dic fantasy.

 Imagine you suddenly find

yourself on a bus. You can't re-

member who you are, where you

are, or who the people around you

are. This is the situation Jason

finds himself in. He must go on a

quest to retrieve his stolen mem-

ory. His friends, Piper and Leo,

go with Jason for reasons of their

own. Sprinkled throughout the

story are some godly encounters,

battles of “giant” proportions, and

goofy humor.

Book Review: The Lost Hero
By: Seth Fluck

Sam Flannery looks fashionable

in a pair of skinny jeans and a

plaid shirt. The contrast be-

tween the two articles of cloth-

ing pulls the whole thing to-

gether. Add in his skater shoes

and he is sure to get an A+ in

fashion!

Fashion Spotlight
By: Morgan White

Jump into Retro Fashions
By: Travis Hartman

Look Your Best This Winter
By: Jordan Bomersheim and Natalie Meagher

 From accessories to cloth-

ing, fashion makes a big first im-

pression. You can do this many

different ways. Keep reading to

find out the latest craze in fash-

ion.

 If you are a girl and want

to make a good first impression,

follow these rules. Your hair in

a side pony tail is a look that says

relaxed and hip. Also, a bold

headband with a bow or feather

makes a statement. Make sure

your feather, flower bow etc. is to

the side.

 For clothing, graphic tees

layered with a camisole, long

necklaces, long sweaters, multi

layers, skinny jeans, and a flow-

ing skirt will stand out. Fashion-

able shoes include Converse, high

tops and ballet flats.

 Remember when choosing

your outfit for the day to include

some accessories to complete the

look. Individualizing your ensem-

ble may be as easy as adding a

simple accessory.

 Accessories can be used

to make your outfit dazzle. For

example, guys can throw on a hat

and a belt to make their outfit

pop. For girls’ winter wear, cute

boots and a scarf are both fabu-

lous accessories. Some other fun

accessories are earrings, rings,

necklaces, and bracelets.

If you are a guy and want

to make a bold statement, follow

these rules. For fashionable cloth-

ing, wear brand t-shirts (i.e. Et-

nies, DC, and Fox), a sweatshirt

or hoodie, skinny jeans, and bas-

ketball shorts. Make your feet no-

ticeable by wearing shoe brands

Converse, Osiris, Nike, and Adi-

das.

The key to looking fash-

ionable is not so much about buy-

ing branded and expensive items

off the rack. It is about making

use of what you have to the best

of your ability, and being com-

fortable with it. Again, having the

right sense of style is not about

being someone else, but being

yourself.

Some of the more expensive

brands are Hollister and Amber-

crombie. A good idea in skinny

jeans would also be to get ripped

which are very fashionable.

 Also, Converse are very

popular. They can range in prices

from $30 to $50. Converse have

so many different colors and

styles that are very hard to choose

from. They come in lengths of

short, medium, and high. Out of

these the most popular are high-

tops or medium length. Some

colors for Converse are red, or-

ange, black, green, purple, blue,

and pink. If you don’t want to

buy Converse, the look-a-likes are

 Look around the halls. Do

you see any clothes that pop out

at you? There have been styles

that were in to out then in again.

At the moment fashions from the

60’s, 70’, 80’s, and 90’s are com-

ing back. Fashion right now in-

cludes skinny jeans, Converse,

and tie-dye shirts.

 First, skinny jeans are

very popular. You can find them

at American Eagle, Aeropostale,

Target, JcPenny, Wal-Mart, Aber-

crombie, and Hollister. The prices

range from $10 to $100. The less

expensive brands are Target,

JcPenny, Wal-Mart, and some at

Aeropostale and American Eagle.

Airwalks, but be careful because

they may be poorly made. You

can find these at Payless or Fa-

mous Footwear.

Lastly, tie-dye has become

a popular, fun activity that can be

done at home with a $10 kit pur-

chased from Wal-Mart, A.C.

Moore, or Target . However, if

you prefer to purchase tie-dye

clothing at a store, be prepared to

pay more.

 So while out shopping the

next time look for these items to

be fashionable.

P A G E 4

all of the other players. After eve-

ryone takes a break from soccer,

Hannah continues to play soccer

indoors. This is not just a hobby

for her. Hannah plans to become a

pro soccer athlete.

Along the way, Hannah

has suffered through many inju-

ries such as: sprained ankle, bro-

ken wrist, jammed fingers and

toes, concussions, and broken fin-

gers. What is her motivation?

When asked, Hannah said,

“Friends and family help me get

through the tough times to perse-

vere through my soccer dream.”

 As an energetic four

year old, Hannah Richner be-

gan her soccer journey. She

started playing at a recreational

level, but now she has moved

her way up to play on an all

boys U-13 travel team. Hannah

is one of four girls that play

with this high level boys’ team.

 When winter plays hard,

Hannah plays harder. Normal

players stop after the regular

season, but not Hannah she

goes beyond the average play-

ers. During the normal season,

Hannah plays on the field with

Through all of the traveling to

New Jersey, Delaware, New

York, and all over Pennsyl-

vania, Hannah has earned

around twenty-five medals and

thirteen trophies.

But with all of this

comes a cost that her mom is

willing pay. Tournaments can

cost up to $500 dollars, and

soccer jerseys and uniforms hit

the hundreds as well. When we

asked her about prep time, she

gave us a simple remark. “You

can never prep enough for a

game.”

cross racer. Racing with kids as

old as 16, he has managed to

stick out and be selected to race

in Loretta Lynn. Schae was one

of forty-two to compete in this

world wide national race. With

traveling to Tennessee, Vir-

ginia, Maryland, New York, and

New Jersey, you may think

Schae and his love for the sport

has decreased throughout the

years, but he said his motiva-

tion was, his family and hav-

ing the opportunity to race al-

most every weekend. Schae

hopes to pursue his dream in

becoming a professional moto-

cross racer.

 As a young child, Schae

Thomas’s dad raced moto-

cross, encouraging him at the

age of four to grab a bike and

hit the track. With around two

hundred awards under his belt

as well as a broken collar bone,

pinky, nose, and toe, Schae

Thomas still pursues his dream

of being a professional moto-

Student Spotlight

Hitting the Track
By: Hannah Richner

Student Spotlight

Hitting the Field
By: Shelbey Galambos and Rebekah Tiffiny

 Mr. Hoover ,MVHS mu-

sic teacher, and the Mountain

View Junior/Senior Band and

Chorus held their annual Christ-

mas Concert on Thursday, De-

cember 16, 2010 in the high

school auditorium. The Junior

Band and Senior Band played

Chorus Concert
By: Stephanie Ostir, Amber Bollard, Ewan Sands

many Christmas songs , includ-

ing Have Yourself a Merry Lit-

tle Christmas which they per-

formed together and The Chip-

munk Song . Junior and Senior

Chorus sang Christmas songs

with surprising twists, includ-

ing Oh Come All Ye Faithful ,

Home for Christmas, and

Hodie. According to audi-

ence members, the concert

was a huge success. Band

and chorus members will

begin preparing for the

spring concert in January.

P A G E 5

FBLA (Future Business

Leaders of America) has had a

busy fall starting with fundrais-

ers, breakfast with Santa, and the

regional leadership conference.

Not to mention they helped the

school plan all the dances and

pep rallies. FBLA helps to create

and promote educational pro-

grams and curriculum, and to

provide members with unique

opportunities to practice the

skills and knowledge that they

are learning in the classroom.

When we asked Mrs. McHenry

if FBLA helps the members pre-

pare for life, she replied,

“Definitely, they get to network

with other people, learn leader-

ship skills, compete in events,

and get a chance to qualify for

states.

 On Friday December 10,

2010 MVHS hosted the regional

competition; over 750 FBLA

members attended. At the FBLA

competition, students were to

choose a topic, such as: career

exploration, current events, proof

reading and editing, or FBLA

creed code ethics and pledge.

MVHS was very successful.

Many students qualified for

states in April.

Running the Future
By: Hannah Pepper, Jordan Bomersheim, and Rachel Russell

Leading the Way
By : Ali Showalter, Lexy Wansacz, Abby Sekely

 If you are a student look-

ing for a creative, fun after

school activity on Thursday

nights , you should check out art

club with art teacher Mrs.

Lombardi. It is a club for any

students interested in making

crafts or painting murals. Mem-

bers made and sold crafts for the

fall craft show at the elementary

school. The crafts included hand

crafted cards, wrapping paper,

ornaments, and baskets. In addi-

tion, members made and sold

rustic, wooden snowmen. All

money raised from fundraisers

will go towards art supplies and

a trip to the art museums in New

Calling All Artists
By: Brandon Freely and Colin Burt

York City. Seventh grade art

club members include Bran-

don Freely, Colin Burt, Han-

nah Pepper, Hannah Richner,

Hannah Phillips, Ewan Sands,

Kendel Baresse, Cheverly

Chichura, Emmillie Miller,

and Abby Sekely.

successful were The Faculty vs.

Student basketball game and

Feed-a-Friend. These events oc-

curred in the beginning of the

year. The Door Decorating Con-

test is a contest when faculty and

staff decorated their door for the

holidays. Then students voted

for the one they liked the best.

This year Mrs. Lombardi’s door

won. The winner received a tro-

phy and don’t forget bragging

rights. Also, student government

is applying to be a National

Council of Excellence. “If we are

accepted, it would be a great

honor. All we can do is hope for

the best.” said Alexis Oakley.

 The MV Student Govern-

ment Association consists of stu-

dents in grades seventh through

twelve; the seventh grade stu-

dents involved are Abby Sekely,

Emily Supancik, Lexy Wansacz,

and Alison Showalter. This as-

sociation arranges many events

throughout the school in which

students and faculty participate.

Some previous events that were

Survey Says
By Hannah Pepper, Rachel Rus-

sell, and Alexis Wansazc

We asked 92 students in the sev-

enth grade the following ques-

tion:

What’s on the top of your

Christmas list.

Out of all the responses here

were the most frequent wished

for.

IPod touch & cell phones

Video games & game

systems

A lap top

Money & gift cards

Hunting rifles

P A G E 6

Reading, an Olympic Sport?
By: Anna Housel

This year, eight students

in seventh and eighth grade are

doing a special competition called

the Reading Olympics. This is a

competition that some kids would

groan at because participants have

to choose and read five books

from a list of forty-five, and then

attend an event at the NEIU and

answer questions about the books.

The competition is for sixth

through eighth graders, but usu-

ally teams are from the same

school. This means that the ele-

mentary school has their team,

and the high school has a differ-

ent team. The competition is in

the spring, but the group will be

reading like crazy until then! The

seventh grade portion of the team

is made up of Hannah Phillips,

Alison Showalter, Lexy Wansacz

Anna Housel, Schae Thomas,

Cameron Gabriel, and Jacob

Wallace. Some of these books

have Accelerated Reading tests,

so if you want to check them out,

this year’s reading list includes

the following: Al Capone Does

My Shirts, by Gennifer Chol-

denko, Dovey Coe, by Frances

O’Roark Dowell, and Loch, by

Paul Zindel.

Keep the Flu Away From You
By: Stephanie Ostir

 Although flu season tim-

ing is unpredictable, many at

MVHS are becoming ill and

showing symptoms of the com-

mon flu. Fatigue, headaches,

vomiting, muscle or body aches,

and a fever are just a few symp-

toms of the flu. The flu is a con-

tagious disease that is a main

cause of pneumonia, bronchitis,

sinus and ear infections, and

many more illnesses.

 “In order to prevent the

flu, you should get vaccinated,”

says Mrs. Kaslanski, the

MVHS nurse. “Also, have

proper rest. Be sure to keep a

regular sleep cycle, even over

the weekend. The average

teenager needs about a solid

nine hours of sleep. Even

about ten hours wouldn’t hurt.

To prevent the flu, be sure

you wash your hands. Do not

put your hands by the nose,

mouth, or eyes unless washed.

Always wash your hands be-

fore you eat. After using

computers, be sure to especially

wash your hands. Lots of peo-

ple touch them, and some viruses

can live a long time.”

 Mrs. Kaslanski also rec-

ommends a healthy diet to pre-

vent the flu. Be sure to drink

good fluids, such as water or

juice, and eat a variety of fruits,

vegetables, and proteins. These

recommendations are your best

bet in keeping you healthy and

avoiding the flu this winter sea-

son.

P A G E 7

Kendel Barrese displays a per-

fect outfit for going to school or

to the mall. She pulls off her

look by layering a graphic tee

over a tight camisole. Also, she

wears a pair of skinny jeans.

Boots complete her ensemble.

Fashion Spotlight
By: Morgan White

Poetry Out Loud
By: Ewan Sands

Survey Says
By: Hannah Pepper, Rachel

Russell, and Lexy Wansazc

We asked the seventh

grade teachers and the ad-

ministrators the following

question:

What is the strangest item

on your desk?

Buzz Light-year (Mr. Doster)

 Mr. and Mrs. Potato Head

Dolls (Mrs. James)

Ceramic Cat Made By Her

(Mrs. Jackson)

Many Rocks (Mrs. Niemotka)

Bag of Trail Mix (Mr. Robin-

son)

We asked the seventh

grade students the follow-

ing question:

What are the strangest

things in you locker?

1. A rock (Debbie Morris)

2. Car Air Freshener (Katelyn

Papa)

3. Sponge (Debbie Morris)

4. Stopwatch (Hannah Phillips)

5. Kitty Calendar (Ali Showalter)

P A G E 8

By: Brandon Freely and Seth Fluck

 Seventh grade students

at MVHS have been preparing

for the annual Poetry Out Loud

competition. Poetry Out Loud is

a national poetry recitation con-

test where students pick a poem

ranging from 6 to 40 lines and

recite the poem in front of a live

audience. English teachers Mrs.

James and Mrs. Kile created

their own version of the national

contest for the junior high stu-

dents. Mrs. James and Mrs. Kile

each selected 9 of their students

who they thought had the best

reciting ability. The selected

students will recite their poems

in front of the entire seventh

and eighth grade on December

22, 2010.

 The following seventh

graders were selected to recite:

Anna Housel, Hannah Phillips,

Adam Lynn, Seth Fluck, Abby

Sekely, Matthew Ord, Katie Ty-

son, Rachel Russell, and

Stephanie Ostir. The winner of

the junior high competition will

receive a gift certificate to Bor-

ders and bragging rights.

 Good luck to all

of the competitors in this year’s

Poetry Out Loud competition.

